599 Menlo Drive, Suite 100 Rocklin, California 95765, USA **Office**: (916) 624-8333 **Fax**: (916) 624-8003 General: info@parallaxinc.com Technical: support@parallaxinc.com Web Site: www.parallaxinc.com Educational: www.stampsinclass.com # **BASIC Stamp Editor / Development System** Version 2.0 Beta - Release 1 ### Introduction The Parallax BASIC Stamp Editor / Development System, Version 2.0 was created to enhance the PBASIC programming language and programming the BASIC Stamp[®]. To this end, many features considered standard in other (desktop) versions of BASIC have been incorporated into PBASIC (a purely embedded language). The enhancements to the PBASIC programming language are collectively called PBASIC 2.5. ### **Disclaimer** Parallax, Inc. is not responsible for special, incidental, or consequential damages resulting from any breach of warranty, or under any legal theory, including lost profits, downtime, goodwill, damage to or replacement of equipment or property, and any costs of recovering, reprogramming, or reproducing any data stored in or used with Parallax products. ### **Purpose** The purpose of this document is to describe and demonstrate the new features of the PBASIC 2.5 as supported BASIC Stamp Editor / Development System Version 2.0 (Beta). By design, this document is concise, yet complete enough for the experienced PBASIC programmer to take advantage of the new language features. If you are new to PBASIC and BASIC Stamp programming, we suggest you wait for the final, fully documented release of this product. The full release will provide context-sensitive online help of all features. # Support For answers to your questions and to give feedback about the new PBASIC 2.5 features, please send an e-mail to: pbasic25beta@parallax.com As this product is NOT FULLY RELEASED, please do not call Parallax customer service or post your questions or comments to any of the public BASIC Stamp lists (on Yahoo! Groups or Parallax web site). The only way to ensure getting you question answered or to have your feedback evaluated is send it to the e-mail address above. # **PBASIC 2.5 Update Overview** - \$PBASIC directive - PIN type - New DEBUG control characters - DEBUGIN - Line continuation for comma-delimited lists - IF...THEN...ELSE - SELECT...CASE - DO...LOOP - EXIT to terminate loops - ON...GOSUB - ON...GOTO - READ / WRITE enhanced - Program labels require colon # **\$PBASIC Directive** In order to enable new language features and to allow existing programs to compile as-is, a \$PBASIC directive has been created. To compile programs that use only PBASIC 2.0 features, this directive may be omitted. To enable new features, the 2.5 directive is required. ``` ' {$PBASIC 2.0} ' optional - use 2.0 features ' {$PBASIC 2.5} ' enable version 2.5 features ``` # **PIN Type** The PIN type definition simplifies programs where the same I/O pin is used as an input and output by allowing the compiler to determine whether the pin value required for a given command is a numeric constant (i.e., 0), input variable bit (i.e., In0) or output variable bit (i.e., Out0). ### Example Syntax and Use: ``` SDA PIN 8 SCL PIN 9 ``` ### **New DEBUG Control Characters** Note: These new control characters may only work properly within the BASIC Stamp development system, and not with external applications (i.e., HyperTerminal). The number in parenthesis is the numeric value of the string constant. | • | CRSRXY (2) | Move to cursor to X, Y (X-byte and Y-byte follow command) | |---|-------------|---| | • | CRSRLF (3) | Move cursor position left | | • | CRSRRT (4) | Move cursor position right | | • | CRSRUP (5) | Move cursor position up one line | | • | CRSRDN (6) | Move cursor position down one line | | • | LF (10) | Linefeed character | | • | CLREOL (11) | Clear all characters to the end of current line | | • | CLRDN (12) | Clear all characters from the current position to the end of window | ### Example: ``` DEBUG CRSRXY, 1, 1 DEBUG "BASIC Stamp Editor Version 2.0", CR ``` This example moves the cursor to the second line, second column and prints a string. The values that follow CRSRXY are zero-indexed (0, 0 is the first line, first column). ### **DEBUGIN** To facilitate user input from the DEBUG terminal the DEBUGIN keyword has been added. This works identically to SERIN, but does not require the user to specify the pin (fixed to PIN 16), baud rate (fixed to 9600 baud, the standard DEBUG baud) or the use of brackets to enclose modifiers or input variables. DEBUGIN uses the same serial formatting modifiers as DEBUG, SERIN, and SEROUT. # Example: ``` Get_Hours: DEBUG Home, "Enter hours: ", CLREOL DEBUGIN DEC hrs IF (hrs > 23) THEN Get_Hours ``` ### **Line Continuation** Any line of code can be continued onto the next line by breaking the first line just after the comma (,) separating arguments or list items. ### Examples: ``` DEBUG "Hello, World", CR, "PBASIC 2.5 is ready for action!" ``` ``` BRANCH idx, [Target1, Target2, Target3, Target4, Target5, Target5] ``` ``` SELECT idx CASE 1, 2, 6, 10, 11, 12 HIGH 0 CASE 3, 4, 5, 13, 14, 15 HIGH 1 ENDSELECT ``` ### IF...THEN...ELSE PBASIC 2.5 includes a standardized IF...THEN...ELSE decision structure. The general syntax may take either of two forms as follows (items in curly braces {} are optional): ``` IF condition(s) THEN statement(s) { ELSE statement(s) } ENDIF ``` ``` IF condition(s) THEN statement(s) { ELSE statement(s) } ``` ### Notes: - Multiple statements may be included in the THEN or ELSE blocks of the single-line syntax by separating each statement with a colon (:). - ENDIF is not used when using the single-line syntax. - Up to 16 IF...THEN...ELSE structures may be nested. ### Examples: ``` IF (score > 90) THEN DEBUG "Your grade is an A!", CR ELSE DEBUG "Perhaps more study is in order...", CR ENDIF ``` ``` IF (idx = 1) THEN HIGH 10 : LOW 11 ELSE LOW 10 : HIGH 11 ``` ### SELECT...CASE SELECT...CASE can be used to cleanly replace multiple IF...THEN...ELSE structures. The PBASIC syntax for SELECT...CASE is (| denotes mutually-exclusive items): ``` SELECT expression CASE | TCASE ELSE | condition(s) statement(s) ENDSELECT ``` #### Notes: - expression can be a variable, a constant or an expression. - condition can be in the form: ``` {condition-op} # -- where condition-op is an optional conditional operator: =, <>, <, >, >= or <= -- # is a variable, a constant or an expression or... # TO #</pre> ``` - -- Indicates a range of the first number to the next number, inclusive - -- Conditional operators are not allowed in this form. - Multiple conditions within the same case can be separated by commas (,). - When a CASE is True, the default function is for the CASE's statement(s) to be executed, then program execution jumps to the first statement following ENDSELECT. - TCASE, meaning "Through CASE", behaves exactly like CASE, except that it causes the previous CASE (if executed) to continue program execution at the first statement within the TCASE, instead of jumping to after the ENDSELECT. After execution of the statements within TCASE, execution jumps to after ENDSELECT, unless followed by another TCASE. ### Example: ``` SELECT irCmd CASE 0 TO 3 HIGH irCmd CASE AllOff, Mute OutA = %0000 CASE ELSE DEBUG "Bad Command", CR ENDSELECT ``` ### DO...LOOP PBASIC 2.5 now includes a standardized looping construct that takes the general form: ``` DO { WHILE | UNTIL condition(s) } statement(s) LOOP { UNTIL | WHILE condition(s) } ``` The condition statement can be setup to cause the loop to run for a specific number of iterations, while or until a condition becomes true, or indefinitely if no condition is applied. Up to 16 DO...LOOPs may be nested. ### Examples: ``` DO TOGGLE AlarmPin PAUSE 100 LOOP ``` ``` DO WHILE (StatusPin = Okay) StatusLED = IsOn PAUSE 100 LOOP ``` In the example above, the condition will be tested before the loop code is executed. In the next example, the loop code will run at least once because the condition test happens at the end. ``` DO AlarmLED = IsOn PAUSE 1000 LOOP UNTIL (OvenTemp < ResetThreshold) ``` ### **EXIT** EXIT causes the immediate termination of a FOR...NEXT or DO...LOOP. Up to 16 EXITs may be placed in a loop structure. ### Example: ``` FOR samples = 1 TO 10 GOSUB Read_Temp GOSUB Display_Temp IF (temp > 100) THEN EXIT PAUSE 1000 NEXT ``` In the example above the loop will run 10 times unless the temperature reading exceeds 100 which will cause the FOR...NEXT loop to terminate. ### ON...GOSUB ON...GOSUB has been added for compatibility with other versions of BASIC and is very similar to the PBASIC BRANCH command except that the address of the following line is stored and a targeted GOSUB is executed based on an offset value. If the offset value is greater than the range of target addresses, code will continue on the next line. The general syntax is: ``` ON offset GOSUB Target0 {, Target1, Target2, ... TargetN } ``` ### Notes: - offset is a variable/constant/expression (0 255) that specifies the index of the address, in the list, to branch to (0 N). - ON...GOSUB will ignore any list entries beyond offset 255. ### Example: ``` DO ON task GOSUB Update_Motors, Read_IR, Read_Light, Read_Temp task = task + 1 // NumTasks LOOP ``` ### ON...GOTO ON...GOTO has been added for compatibility with other versions of BASIC and is the functional equivalent of the PBASIC BRANCH command, with this syntax: ``` ON offset GOTO Target0 {, Target1, Target2, ...TargetN } ``` #### Notes: - offset is a variable/constant/expression (0 255) that specifies the index of the address, in the list, to branch to (0 - N). - ON...GOTO will ignore any list entries beyond offset 255. ### Example: ``` ON alarmLevel GOTO Code1, Code2, Code3 ``` which is the same as: ``` BRANCH alarmLevel, [Code1, Code2, Code3] ``` ### **READ and WRITE Enhancements** READ and WRITE have been enhanced to allow each to work with Bytes or Words, and to allow multivariable READs or WRITEs with one line of code. The enhanced syntax is: ``` READ location, {Word} variable {, {Word} variable, {Word} variable, ... } WRITE location, {Word} variable {, {Word} variable, {Word} variable, ... } ``` #### Examples: ``` READ 0, hours, minutes, seconds WRITE 3, month, day, Word year ``` When the (optional) Word parameter is used, values are read or written low-byte, then high-byte ("Little-Endian"). # Program Labels Require Colon (:) PBASIC 2.5 requires program labels (for GOTO, BRANCH, etc.) to be terminated with a colon (:). Labels without a colon will generate a compile-time error. # Example: ``` Get_Hours: ' good label DEBUG Home, "Enter hours: ", CLREOL DEBUGIN DEC hrs IF (hrs > 23) THEN Get_Hours Get_Mins ' illegal label DEBUG Home, "Enter minutes: ", CLREOL DEBUGIN DEC mins IF (mins > 59) THEN Get_Mins ```